Irrigation System Operation Advice from a farmer and NRCS Engineer # Irrigation System Operation Advice from a farmer and NRCS Engineer Natural Resources Conservation Service # Irrigation System Operation Advice from a farmer and NRCS Engineer - Irrigation Water Management (hydraulic loading) - Some Nutrient Management (constituent loading) - A little on salinity # Irrigation Water Management (Hydraulic Loading) #### A note before we begin - Start w IWM and an assumption of a Hydraulic Limiting scenario. - this makes sense because if you don't get IWM and irrigation scheduling right, you're almost always getting the nutrient/constituent side wrong also. - ✓ typical thing here is wasting plant nutrients by losing them out of the root zone via deep percolation - √ bad economics - ✓ bad from a resources perspective because it increases risk that ground or surface water quality will be negatively impacted The USDA is an equal opportunity provider, employer and lender. ## Hydraulic loading rate Hydraulic loading rate is the combination of all water (rain water, wastewater, and irrigation water) applied to a land application site. ## Hydraulic loading rate limits - Idaho DEQ reuse permits specify hydraulic loading rate limits for *growing season* and *non-growing season*: - growing season identified by climatic conditions. Typical = April 1 October 31 - typical non-growing season dates = November 1 March 31 ## <u>Irrigation Water Management</u> (Hydraulic Loading) #### Step 1. Have a plan - annual loading - how to execute on a daily basis - Step 2. Begin executing the plan - Step 3. Adjust.....change course based on - actual hydraulic loading - ✓ actual irrigation system performance - ✓ actual rain and/or ground water contribution - actual climatic conditions and crop performance - ✓ disease - ✓ insect/pest - ✓ weather like frost, wind, heat, etc - ✓ Sufficient water & nutrients? - actual (calculated) evapotranspiration Step 4. Measure soil moisture, calibrate and reset #### Step 1. The Plan. It should be based on a Mass Balance $$In - Out = \Delta Storage$$? – for a yearly time step, what is a good assumption for Δ storage #### Annual basis ## Table 4-5 Estimated Seasonal and Monthly Consumptive Use of Crops for Climatic Zone 1A **CUCUMBERS** | | | <u>GROSS</u> | <u>NET</u> | |-------------|---------------|--------------|-------------| | Spring date | May 10 | 2.66 | 1.35 | | | June | 5.22 | 3.97 | | | July | 6.82 | 6.15 | | | August | 5.59 | 4.81 | | Fall Date | Sept. 20 | <u>1.58</u> | <u>0.80</u> | | Se | asonal Totals | 21.87" | 17.08" | | Non | Annual | Season Seas #### Annual basis Allen, Richard G. and Clarence W. Robison, 2009. Evapotranspiration and Consumptive Irrigation Water Requirements for Idaho, Research Technical Completion Report, Kimberly Research and Extension Center, University of Idaho, Moscow, ID # Irrigation Water Management (Hydraulic Loading) #### Average growing season ET for a healthy crop | Alfalfa grass | 31 inches | |---------------|-----------| | Sugar beets | 28 inches | | Grass pasture | 26 inches | | Silage corn | 21 inches | annual loading analysis can help with crop selection The USDA is an equal opportunity provider, employer and lender. # Irrigation Water Management (Hydraulic Loading) #### Step 2. Execute on a daily basis - must know more about the black box (the root zone)..... - and what's coming in and going out..... - so we can decide how much and when to irrigate The USDA is an equal opportunity provider, employer and lender. ### Daily Water Balance in the Root Zone ### SOIL - storehouse of plant nutrients - anchor for roots - RESERVOIR FOR HOLDING WATER - ✓ Need to get the water into the soil - ✓ Need to know how much it can hold #### For Irrigation Purposes - almost always talk of soil and soil-water in terms of depth - ✓ Soil depth is 30" - ✓ Soil will hold 6" of water - Also talk of soil water in terms of % (by volume) - For water, we normally don't talk in terms of mass or weight A Typical Volume of Soil Pore Space ## Soil-Water Terms Illustrated So what's a typical maximum application depth based on 2nd year alfalfa in a fine sandy loam? In other words, if you let soil moisture get depleted to the point of MAD, how much should you apply? - Root zone for IWM purposes about 4 feet - Water holding capacity about 15% (or about 1.8 inches per foot) - Let's use MAD of 60% $$4 \ feet * \left(12 \frac{inches}{ft}\right) * 0.15 * 0.60 = 4.3 \ inches$$ Sources for soils and crop data like rooting depth, water holding capacity, wilting point, and MAD - ☐ Labs & Consultants, Universities, State agencies... - **□**NRCS - local office staff - Irrigation Guide - Web Soil Survey National Department of Conservation Agriculture Natural Engineering Handbook **Irrigation Guide** Funding Conservation Success # Back to Step 2, Executing on a Daily Basis.....a closer look at what's coming in and going out of the root zone IWR = $$ET_{crop}$$ + DP + RO - P $\pm \Delta$ SW - GW + L #### Going in - Precipitation - Ground water - Irrigation Water Requirement #### Going out - Evapotranspiration - Runoff - **Deep Percolation** - Leaching Requirement $$IWR = ET_{crop} + DP + RO - P \pm \Delta SW - GW + L$$ #### Precipitation - Rain gauges - Weather stations #### Estimate Groundwater with - Depth to water table - Soil type Figure 2-6 Water table contribution to irrigation requirement, as a function of soil type (texture) and water table depth | Soil type | Line number | | | |-----------------|-------------|--|--| | Sticky clay | 1 | | | | Loamy sand | 2 | | | | Clay | 3 | | | | Peat | 4 | | | | Clay loam | 5 | | | | Sandy loam | 6 | | | | Fine sandy loam | 7 | | | The USDA is an equal opportunity provider, employer and lender. #### Runoff is bad - Irrigation system uniformity is not as assumed - Risk to water quality goes up - NRCS Idaho can provide some advice #### Deep Percolation is bad Risk to water quality goes up ## Leaching may be required for crop production but... Risk to water quality goes up #### ET for irrigation scheduling - Various ways & sources - AgriMet an excellent source The USDA is an equal opportunity provider, employer and lender. #### The AgriMet System #### The AgriMet System ``` ESTIMATED CROP WATER USE - May 15, 2017 DAILY - May * FORE *COVER* TERM* SUM ----* CAST * DATE* DATE* 12 13 14 * ETr 03/10* 0.32 0.28 0.18 0.18 * 0.21 *03/10*10/10* 11.1 * 1.7* 3. * ALFP 03/20* 0.32 0.28 0.18 0.18 * 0.21 *05/20*10/10* 7.1 * 1.7* 3.3 * * ALFM 03/20* 0.27 0.24 0.15 0.15 * 0.18 *05/20*10/10* 6.5 * 1.4* 2.8 * * ALFN 03/20* 0.32 0.28 0.18 0.18 * 0.21 *05/20*10/10* 7.1 * 1.7* 3.3 * * PAST 03/15* 0.22 0.19 0.12 0.12 * 0.15 *05/10*10/10* 5.9 * 1.1* 2 * LAWN 03/15* 0.26 0.22 0.14 0.14 * 0.17 *05/01*10/10* 7.2 * 1.4* 2.6 * * WGRN 03/10* 0.32 0.28 0.18 0.18 * 0.21 *05/25*07/20* * SGRN 04/01* 0.29 0.26 0.17 0.17 * 0.20 *06/25*08/01* 4.5 * ``` ## <u>Irrigation Water Management</u> (Hydraulic Loading) #### Irrigation Water Applied - Irrigation rate is normally expressed as unit depth of water (inch) per unit of time, (usually an hour). NOTE: This is really a <u>flow rate</u> volume of water per unit time, like MGD. It's just simplified by assuming the area over which the water is applied - Total application depth (inch), which is computed based on the amount of time the system operates at a given rate on a given field. NOTE: This is really a volume of water: depth x area. #### Irrigation Water Applied - for stationary sprinklers (hand lines, wheel lines, solid set) - irrigation rate - 1. Find nozzle discharge rate and wetted diameter - Use the nozzle spacing - 3. Compute irrigation rate ``` Irrigation rate (in/hr) = \frac{96.3 * discharge rate (gpm)}{sprinkle spacing (ft) * lateral spacing (ft)} ``` 4. Water applied – the application depth - is then simply the irrigation rate multiplied by the operating time #### Irrigation Water Applied - Center Pivot and Linear Systems - Precipitation Chart gives application depth as % of maximum speed - Application rate varies from near the pivot point to the end, getting higher as it goes. • Typical maximum rates for Mid elevation spray systems are 2 inches per hour or greater ? Can you change the application rate of a pivot by adjusting its speed (changing the % timer) | WISHNW- | PRECIPITATION CHART | | |--|---|---| | DEALER - | | IRRIGATOR - | | TOTAL LENGTH PIPE = 1306.47
GPM UNDER PIPE = 870.31
ACRES UNDER PIPE = 123.11
RANGE OF ENDGUN = 82.41
GPM OF ENDGUN = 129.88
ACRES UNDER ENDGUN = 16.02 | SYSTEM PRESSURE = 60 PSI
TOTAL GPM = 1000.19 | MOTOR SIZE (HP) = 3/4
LOADED MOTOR RFM = 1750
CENTER GEAR BOX RATIO = 40
WHEEL GEAR BOX RATIO = 50
TIRE SIZE = 14.9 X 24
LAST TOWER SPEED (FFM) = 10.2 | | PF | RECIPITATION DATA FIGURED WITH END | OGUN RUNNING | | PRECIPITATION BASED | | | % TIMER BASED | | | |----------------------|--------------------|----------------|--------------------|----------------------|----------------| | PRECIPITATION INCHES | % TIMER
SETTING | TIME
HOURS | % TIMER
SETTING | PRECIPITATION INCHES | TIME
HOURS | | .20 | 100.00 | 12.73 | 100.00 | .20 | 12.73 | | .25 | 99.44
79.55 | 12.80
16.00 | 90.00
80.00 | .22 | 14.15
15.91 | | .30 | 66.29 | 19.20 | 70.00 | .28 | 18.19 | | .40 | 49.72 | 25.61 | 60.00 | .33 | 21.22 | | .50 | 39.77 | 32.01 | 50.00 | .40 | 25.46 | | .60 | 33.15 | 38.41 | 45.00 | .44 | 28.29 | | .70 | 28.41 | 44.81 | 40.00 | .50 | 31.83 | | .75 | 26.52 | 48.01 | 35.00 | .57 | 36.37 | | .80 | 24.86 | 51.21 | 30.00 | .66 | 42.44 | | .90 | 22.1 | 57.61 | 25.00 | .80 | 50.92 | | 1.00 | 19.89 | 64.01 | 20.00 | .99 | 63.65 | | 1.25 | 15.91 | 80.02 | 15.00 | 1.33 | 84.87 | | 1.50 | 13.26 | 96.02 | 10.00 | 1.99 | 127.31 | | 1.75 | 11.36 | 112.03 | 5.00 | 3.98 | 254.61 | CAUTION: The relationship between precipitation rate, timer setting, and hours per revolution provided above are theoretical numbers based on the data list at the top of the page. Actual precipitation rates may vary due to the following field and machine conditions: wind drift; evaporation; tire slippage, tire loaded radius; drive train efficiency; elevation changes; soil type. Due to these varying field and machine conditions the above chart should be used as a guide only. #### A couple thoughts on runoff - Runoff decreases uniformity....which on a field basis leads to more unbalanced hydraulic loading, not just soil erosion. - NRCS Idaho recommends an approach with - Hardware to minimize application rate : booms, type of sprinkler, etc - Management to maximize infiltration rate & surface storage: residue management (reduced or no-till), contour farming, reservoir tillage, etc ## <u>Irrigation Water Management</u> (Hydraulic Loading) So how do we keep track of this Water Balance on a daily basis? #### "Checkbook method" Water is analogous to money Root zone is the account Soil moisture is the balance Helps keep track of what goes in and what goes out Irrigation is done when the soil-water content in the root zone reaches the MAD level #### **Irrigation Scheduling** Recordbook The USDA is an | Field: Withdrawals | | Deposits | | Balance | Notes | | |--------------------|------------------------|-------------------|------------------------------------|---------------------------------|--|--| | A B | C | D | Е | F | | | | Date | Crop Water
Use (ET) | Net
Irrigation | Effective
Rainfall
(subtract | Available
Soil Water | Minimum Balance in. Observed/measured soil moisture | | | (mo/day) | (inches) | (inches) | 0.15" from rainfall) (inches) | Previous E - B + C + D (inches) | level or depletion Date & amount of next irrigation | | | - | - | | - | | | | | | | | | , | | | | | : | | | | | | # Irrigation Scheduling: Graph of the "Checkbook" Method #### Step 4. Check the soil and reset # Nutrient Management (Constituent Loading) ## Land limiting constituent - Wastewater from most domestic and commercial sources contains low concentrations of nitrogen, phosphorus, COD, and other constituents, such as total dissolved solids. - for these sources, the site is limited by the hydraulic loading rate (hydraulically limited), based on crop water requirements - With higher strength wastewaters, amount of applied wastewater may be limited by the amount of nitrogen, phosphorus, or COD. - this land limiting constituent (LLC) dictates amount of wastewater that may be land applied. In these cases, sites typically use supplemental irrigation water to insure the crop is receiving adequate moisture for crop health. # Nutrient Management (Constituent Loading) #### My Farming Experience - Mostly an annual process but, especially with potatoes, we did some in-season management (adjusting the original plan) - Relied heavily on past experience - Nitrogen the primary decision driver but P, K, and micronutrients also were considered - Only sampled soil prior to potatoes. Fertilizer dealer "field man" would take the samples, get analysis done by a lab, then provide recommendation for commercial fertilizer. We often applied less. - Later we'd have the field man gather "petioles" and adjust chemigation and/or have "foliars" applied The USDA is an equal opportunity provider, employer and lender. # Nutrient Management (Constituent Loading) ### My NRCS Experience - Mostly related to IWM - Also "waste storage facilities" - ✓ Solids stacking, composting areas, etc - ✓ Liquid storage facilities, most often earthen ponds - ✓ These facilities require a Nutrient Management Plan - Helped with the Idaho Nutrient Transport Risk Analysis - ✓ Nitrogen - ✓ Phosphorus - ✓ Surface waters - ✓ Ground waters - Nutrient Management (Practice Standard 590) "An annual nutrient budget for N, P, and K must be developed that considers all potential sources of nutrients including ...green manures, legumes, crop resides, compost, animal manure, organic by-products, biosolids, waste water, organic matter, soil biological activity, commercial fertilizer, and irrigation water." ### Idaho's 2013 590's Table 2.INTRA Risk Criteria for Fertilizer and Manure Applications | INTRA
Index | Fertilizer and Manure Application
Rate | Additional Mitigating Practices | |----------------|---|---| | LOW | P can exceed the crop rotation's P requirement. N rates can not exceed the N requirement for the crop grown following application. | Restrictions limited to mitigating INTRA Nitrogen leaching risk factors that score HIGH or VERY HIGH in the Ground Water Quality Risk Assessment evaluation. | | MODERATE | P cannot exceed the rotation's crop P uptake rates. N rates can not exceed the N requirement for the crop grown following application. | Appropriate in-field Conservation Practices to control runoff/erosion (e.g. residue and tillage mgt) OR filtering practices (buffers) are needed to prevent off-site transport. The field must be prepared to prevent runoff from the field following application and prior to incorporation. | | HIGH | P cannot exceed the rotation's crops P removal rates. N rates can not exceed the N requirement for the crop grown following application. | Appropriate in-field Conservation Practices to control runoff/erosion (e.g. residue and tillage mgt) AND filtering practices (buffer) are needed to prevent off-site transport. The field must have a mitigation plan to prevent runoff from leaving the field throughout the year. ¹ | ### For any risk rating, N ≤ Crop N requirement ### C. Phosphorus Risk Assessment Criteria. (1) P-Index Assessment Requirement. INTRA: (vi) Include the following risk categories: » Low risk => Crop P Requirement » Moderate risk = Crop P Uptake » High risk =< Crop P Removal</pre> - Mass Balance where whatever constituent you're considering is the mass - And now the balance (concentration of constituent) in storage becomes a driving factor in many risk-based approaches to managing application of nutrients ## Crop Nutrient Requirements - Nutrients in Water - Level of nutrient availability in water affects plant growth and may impact ground water if not properly managed. - To maximize nutrient use, the WWLA operator should develop a nutrient management plan. - Typical crop uptake: the numerically-median constituent crop uptake value from the 3 most recent, previous years the crop has been grown. - Domestic wastewater generally contains low concentrations of the major plant nutrients - Soil amendments (fertilizer) may be needed to meet crop demand. - As a farmer I had a Nutrient Management Plan (not an NRCS version ©). - I then set the injection pump to place fertilizer into the irrigation water at a known rate so I could add a target amount of "units" of N or P. - This is exactly the same as knowing what nutrients are in reuse water! Natural Resources Conservation Service # Developing a Basic Nutrient Budget By: Travis Youngberg NRCS State Agronomist # Step 1: Start With a Soil Test #### Western Laboratories, Inc. 211 Highway 95 • P.O. Box 1020 • Parma, ID 83660 800-658-3858 • FAX 208-722-6550 http://www.westernlaboratories.com Dealer: PD Reported: 3-7-2012 Test #: 590B Grower: Joe Farmer Field ID: Field 1 2011 Lab #: 23360 #### AGRICULTURAL SOIL REPORT | AGRICUL ^T | TURAL | SOIL R | EPO | ORT | | | | | | | | 23300 | | |--|--|------------|--------|---------------|-------------|------------------|------------|--------------------------|---------|--------------------------|-----------------------|-----------|--| | ELEMEN | TV | ANSWER | 10 | NTERP | SHOUL | D BE | ELEMENT | | | ANSWER | INTERP | SHOULD B | | | pH-So | 11% | 7.9 | | Moderat | tely Bas | ly Basic | | asslum-pp | m | 437 | Adequate | 300 + | | | pH-SM | pH-SMP | | | | | Potassium Bicarb | | | 350 | Medium | 250 + | | | | pH-CaCl 7.5 | | | | | Sulfate-ppm | | | | | 20 + | | | | | 2.00 | | 0.16 | Normal | | <1 | < 1.5 | | alcium-ppi | | | | 1,800 + | | | % Lime | | | 1 | | | - 110 | | nesium-p | dus. | | | 250 + | | | % Organic Matter | | 1.02 Verv | | | / Low | | Sodium-ppm | | | | | < 225 | | | Nitrates- | | | | | _ | | | Zinc-ppm | | | | 1.0 - 3.0 | | | | 200 | | | lequate | | 10 - 35 | | opper-ppn | n | | | 0.8 - 2.5 | | | Ammonium | Altrodations | _ • | 8 Ac | | _ | 5+ | | ganese-pp | m | | | 6 - 30 | | | Phosphorus | 21 | ┺ | Low | | 25 - 40 | | Iron-ppm | | | | 7+ | | | | Phos-ppm | -Bray | | | | 50 - 1 | 100 | В | oron-ppm | | | | 0.7 - 1.5 | | | Texture | NST-377792E | | | | | | | PINDEX | | Fertilizer S
per Acre | in Pounds
e season | | | | Cation Exchange Capacity - CEC | | | | | 1 | 100 | | | Cro | p q | SWS Wheat | | | | Percent Base Saturation | | | | 7 | | | | M200 | | ld Goal | 110 Bu. | | | | BAS | IDE | | YOURS | <u> </u> | NO3 | 3 ppm NH4 ppm | | Past Crop | | Fal | llow | | | | Calcium-% of CEC | | 65- | | ? | 1 Ft | 1 Ft 1 | | 15 5 | | res | | 9 | | | Magnesium-% of CEC | | 10- | 10-20 | | 2 Ft | 2 Ft | | 8 3 | | rogen | 94 | | | | Potassium-% | of CEC | 2. | 6 | ? | 3 Ff | 3 Ft | | | | osphate | | 1 | | | Sodium-% of | CEC | *** < | 5 | ? | | Total N P | | РРМ 31 | | ld Phos | | | | | Hydrogen-% | of CEC | < | < 15 | | | Lbs N / A | | | | P INDEX | | | | | Ratio | Ideal | Yours | | Evaluation | n M | Recor | | mmendations | | tash | | | | | Ca:Mg | 6-20: | 1 :1 | | 2010/05/07/07 | | | | 2.345.753 <u>0.755</u> 0 | 121 | fates | | | | | Ca:P pH >7 | 100:1 | 0:1 | | OK | | | | | Sul | mental | | | | | Ca:P pH <7 | 40:1 | | _ | | | | | | | psum | | | | | P:Zn | 15:1 7:1 High Watch Zn | | | | | | | | - Lime | | | | | | /lethods: wv
Remarks: | vw.wes | ternlabora | atori | ies.com/ | method | ds.htn | n | | 1273 | lomite | | | | | Ciliai ka. | | | | | | | | | 5551191 | gnesium | | T | | | | | | | | | | | | Zin | A 11 1 201 ac. | | | | | | | | | | | | | | 0.1 | nganese | | + | | | dd 40# Pho | snhate : | as starter | if so | il temne | < 50F a | at nlar | nting | | 2000 | nganese
pper | | - | | | 100 40# 1 110 | dd 40# Phosphate as starter if soil temps < 50F at planting | | | | | | | | | | | - | | | O-14I. NI | ulit apply Nitrogon. Tiesus and sail took in access sives the heat results | | | | | | | | | | | 1 | | Split apply Nitrogen. Tissue and soil test in-season gives the best results "Aiways practice the laws of Agronomy." John P. Taberna, Soil Scientist ### Step 2: Find the fertilizer guide for the crop being grown. #### MANAGING NUTRIENTS FOR SMALL GRAIN PRODUCTION Small grains are important crops throughout Idaho and are grown in diverse production systems ranging from fully irrigated to low rainfall wheat-fallow. Wheat market classes include soft white winter (SWW) and spring (SWS), hard red winter (HRW) and spring (HRS), and hard white winter (HWW) and spring (HWW), club (CW) and durum (DW). Wheat is also fed to livestock. Barley is grown for malt, animal feed, and human food. Combined small grains represent the second most valuable crop marketed in Idaho. They are valuable for the receipts they provide directly to farms but also are excellent rotation crops for other commodities that may involve higher production costs, marketing risks, and income potential. Effective nutrient management is critical for the success of small grains, affecting both production and quality. This section relates some of the information pertinent to Idaho small grain production systems #### Northern Idaho Fertilizer Guide Spring Barley Winter Barley Soft White Spring Wheat Winter Wheat Oats Southern Idaho Fertilizer Guide Irrigated Spring Barley Irrigated Winter Barley Irrigated Spring Wheat Irrigated Winter Wheat Photos courtesy of International Plant Nutrition Institute (IPNI). #### Southern Idaho Fertilizer Guide ### **Irrigated Winter Wheat** Brad Brown, Soil Scientist Parma Research and Extension Center The suggested fertilizer rates also assume that soil samples are properly taken and processed, and that they represent the area to be fertilized. Many fields have appreciable variation in residual nutrients or productivity. Areas within fields that differ significantly in residual fertility or productivity should be sampled and treated separately if the areas are large enough that fertilizer application rates can be conveniently adjusted and if the treatment would be cost effective Precision ag technology and variable rate applicators provide options for differentially fertilizing these areas as never before. For information on mapping soil variability and variable application technology, contact an extension soil fertility specialist, your local county extension educator, or a fertilizer dealer/ Representative soil samples are essential. Each soil sample submitted to a soil test laboratory should consist of a composite of at least 20 individual cores from within the area of interest. Collect separate samples from the 0- to 12-inch and 12- to 24-inch depths. Skip areas that do not represent the majority of the field such as gravelly areas, saline or sodic areas, wet spots, and turn rows. Do not store moist samples under warm conditions because microbial activity can change the extractable nitrogen in the sample. Send samples to the laboratory as quickly as possible if the samples are not air- #### Nitrogen Adequate nitrogen (N) is necessary for maximum economic production of irrigated winter wheat. The amount of N required depends on many factors that influence irrigated winter wheat production and quality. Estimated yield and available N from all sources (soil test, previous crop, and mineralizable N) should be considered when determining N fertil- #### Total N Requirements Based on Estimated Yield Fertilizer N rates should correspond to the yield growers can reasonably expect for their soil conditions and management. Historical yields for a specific field or area provide a fair approximation of yield potential, given the grower's traditional crop management. Projected changes in crop management (water management, variety, lodging control, disease, and weed control) designed to appreciably increase production may require adjustment of estimated Research in western Idaho has shown that the available N from all sources required to produce a bushel (60 lb) of irrigated winter wheat depends on such factors as weed, insect, and disease control as well as irrigation, planting date, and soil type. Results of field trials suggest that two pounds of available N per bushel (bu) are required for irrigated winter wheat yielding up to 120 bu per acre. Nitrogen requirements are less than two pounds per bushel for yields above 120 bu per acre. The total N required for a range of expected yields is given in Table 1. #### Available Nitrogen Available N in the soil includes inorganic N as nitrate (NO₃-N) and ammonium (NH₄-N), mineraliz- ## Step 3: Develop a Nutrient Budget | NRCS Na | NUTRIENT BUDGET WORKSHEET FOR COMMERCIAL FERTILIZER ON CROPLAND NUTRIENT BUDGET WORKSHEET FOR COMMERCIAL FERTILIZER ON CROPLAND |------------------|--|------------------------|----------------|------------------------------------|-----------------------------------|---------------------------------------|--|--|---|---|--|--|---|--|---|--------------------------|--|-----------------------------------|---| | Producer: | | | Planner: | TVY | | | | | | | | | | | Date: | | 5/8/2 | 017 | | | ALL NUMBERS | S ENTERED SHOULD BE WHOLE N | NUMBERS (NO NEGATIVES) | | | | | | | Total N | Nutrien | t Needed | l N, P | 2O ₅ , K | $_{2}$ O | | | | | | | Tract/Field | Previous Crop | Current Crop | (1) Crop Yield | N
Needed
for
Crop
(FG) | Previous Crop N Residus
Legume | Previous Crop N Residue
Straw (FG) | N supplied from other sources (irr. Water and other misc.) | Mineralized N Soil Organic Matter Credit (SOM) (FG) | Soil Test N 0-
12"
NH4+NO3
(ppm) | Soil Test N
12-24"
NH4+NO3
(ppm) | S = Soil Conversion Factor (weight of 1ft of soil in million lbs of soil per acre) | Soil Test N Credit 0-12" [Soil Test N 0-12"x S] (Lbs-N/ac) | Soil Test N Credit 12-
E 24" [Soil Test N 12-24"x
S] (Lbs-N/ac) | Soil Test N
Credit
[0-12" + 12-
24"] (Lbs-
N/ac) | (13) Excess or deficient of N Needed (2) - (3) + (4) - (5) - (6) - (12) = N Recommendation | Soil Test P (Method) ppm | Total P ₂ O ₅ Recommendation | Soil Test
K
(Method)
ppm | Total K ₂ 0 Recommendation | | Example
Field | Peas | Winter Wheat | 120 Bu/Ac | 240 | 40 | 0 | 0 | 45 | 13 | 10 | 4 | 52 | 40 | 23*4 = 92 | 240-40+0-45-92 = 63 | Olson
12 | 80 | Olson
62 | 40 | | Field 1 | Beans | Winter Wheat | 120 Bu/Ac | 240 | 40 | | 0 | 45 | 20 | 11 | 4 | 80 | 44 | 124 | 31 | Olsen
21 | 0 | Olsen
350 | 0 | Grow | er's Pl | anned | Nutrie | nt App | licatio | n Plan | 4 | | | | | | | | | Date | Produ | ets | Rate | | ts/Ac
s, gals, etc.) | | | lbs | -N/Ac | | | | lbs-l | P ₂ O ₅ /Ac | 11 | os-K ₂ O/A | .c | | | | | | | | | | | 11 | | | | | = | | | | | | | | | | | | | | | | 1 | | | | | = | = | = | = | 7 | | | | | | | | | # What crops are best for taking up nutrients, and how to figure it out? - As a general rule high producing broadleaf forage crops are good at taking up Phosphorus and Potassium. Corn or other high producing grass crops are typically high users of Nitrogen. - > IPNI (International Plant Nutrition Institute) web based nutrient removal calculator. https://www.ipni.net/app/calculator/home - Other nutrient removal calculator applications for phones and tablets. (e.g. PlantCalc and AgPhD Fertilizer Removal tool) - NRCS (Natural Resources Conservation Service) national plants database crop nutrient tool. https://plants.usda.gov/npk/main # Other noteworthy nutrient removal items: - The more yield that is produced and <u>removed</u> from the field; the more nutrients get removed. - ➤ Tissue samples can tell you how much of a nutrient are contained in plant tissues. This is useful for determining nutrient content of the growing crop prior to harvest and <u>removal</u>. - ➤ If you don't remove plant tissue that contains nutrients, those nutrients effectively remain in the soil and should not be accounted for as "gone" from the nutrient balance. - ✓ Stover, straw, grass or alfalfa not harvested, etc. ## A little on salts and salinity - Salinity is the saltiness or **dissolved salt content** of a body of water or soil solution. - Salts are chemical compounds formed from the reaction of an acid with a base, that dissociate into **positively charged cations** and **negatively charged anions** in solution. #### High soil salinity can lead to - Decreased availability of soil moisture to plants - ✓ Plant toxicity - Reduced plant uptake of essential nutrients - Negative impacts to soil structure, which leads to reduced infiltration capacity and permeability ## A little on salts and salinity As a farmer in Eastern Idaho I basically didn't think about it since there is "good" geology/soils and good water quality With NRCS in Idaho, we don't often think about it, but there are some locations where geology and water quality pose a danger My NRCS experience has been related to effects on infiltration rather than on other presentations of salts and salinity problems ## Salinity Influenced Soils of the Western United States # Goal of Water Management for Salinity • to maintain • to maintain the salinity within limits that neither allow excess drainage nor reduce crop growth. ### in & out #### Going in - Precipitation - Ground water - Irrigation Water Requirement #### Going out - Evapotranspiration - Runoff - **Deep Percolation** - Leaching Requirement $$IWR = ET_{crop} + DP + RO - P \pm \Delta SW - GW + L$$ ## Leaching fraction (L_f) The ratio of the depth of drainage water, or deep percolation through the root zone, to the depth of infiltrated water ## Leaching Requirement - The depth of water passing through the root zone needed to prevent yield reduction - Think of it as intentional deep percolation # Some common salt tolerant crops - barley - wheatgrass - bermudagrass - sugar beets - sorghum - wheat | Common name | Botanical name | Salt
tolerance
threshold 2/ | Yield
decline 3/ | Qualitative
salt
tolerance
rating 4 | | |--------------------------|--------------------------------|-----------------------------------|---------------------|--|--| | | | (EC _t) | (Y _d) | | | | | | mmho/cm | % per mmho/ | cm | | | Field crops | | | - | | | | Barley | Hordeum vulgare | 8.0 | 5.0 | T | | | Bean | Phaseolus vulgaris | 1.0 | 19 | S | | | Broad bean | Vicia faba | 1.6 | 9.6 | MS | | | Corn | Zea Mays | 1.7 | 12 | MS | | | Cotton | Gossypium hirsutum | 7.7 | 5.2 | T | | | Cowpea | Vigna unguiculata | 4.9 | 12 | MT | | | Flax | Linum usitatissimum | 1.7 | 12 | MS | | | Guar | Cyamopsis tetragonoloba | 8.8 | 17.0 | T | | | Millet, foxtail | Setaria italica | _ | _ | MS | | | Oats | Avena sativa | _ | _ | MT | | | Peanut | Arachis hypogaea | 3.2 | 29 | MS | | | Rice, paddy ≨/ | Oryza sativa | 3.0 | 12 | S | | | Rye | Secale cereale | 11.4 | 10.8 | T | | | Safflower | Carthamus tinctorius | _ | _ | MT | | | Sesame | Sesamum indicum | _ | _ | S | | | Sorghum | Sorghum bicolor | 6.8 | 16 | MT | | | Soybean | Glycine max | 5.0 | 20 | MT | | | Sugar beet | Beta vulgaris | 7.0 | 5.9 | T | | | Sugarcane | Saccharum officinarum | 1.7 | 5.9 | MS | | | Sunflower | Helianthus annuus | _ | _ | MS | | | Triticale | x Triticosecale | 6.1 | 2.5 | T | | | Wheat | Triticum aestivum | 6.0 | 7.1 | MT | | | Wheat (semidwarf) | T. aestivum | 8.6 | 3.0 | T | | | Wheat, durum | T. turgidum | 5.9 | 3.8 | T | | | Grasses and forage crops | | | | | | | Alfalfa | Medicago sativa | 2.0 | 7.3 | MS | | | Alkaligrass, nuttall | Puccinellia airoides | _ | _ | T | | | Alkali sacaton | Sporobolus airoides | _ | _ | T | | | Barley (forage) | Hordeum vulgare | 6.0 | 7.1 | MT | | | Bentgrass | Agrostis stolonifera palustris | _ | | MS | | | Bermudagrass | Cynodon dactylon | 6.9 | 6.4 | T | | | Bluestem, angleton | Dichanthium aristatum | _ | _ | MS | | | Brome, mountain | Bromus marginatus | _ | _ | MT | | | Brome, smooth | B. inermis | _ | _ | MS | | | Buffelgrass | Cenchrus ciliaris | _ | _ | MS | | | Burnet | Poterium sanguisorba | _ | _ | MS | | | Canarygrass, reed | Phalaris arundinacea | _ | _ | MT | | Table 13-3 Salt tolerance of selected crops 1/ ## Discussion.....then I'm back to the Big Water